

Structure and Function of Marine Ecosystems

- Challenges of Integrating Ecosystem Knowledge
- Definitions
- Key Processes in Marine Ecosystems
- Status of Ecosystem Science


Steven Murawski Ph.D.

Director, Office of Science & Technology
National Marine Fisheries Service


Definitions

An ecosystem is a geographically specified system of organisms (including humans), the environment, and the processes that control its dynamics.


The *environment* is the biological, chemical, physical, and social conditions that surround organisms.

When appropriate, the term environment should be qualified as biological, chemical, physical, and/or social.


The Trophic Pyramid and Energy Flow


Photosynthesis occurs primarily in waters less than 200 meters deep, which make up about 7% of the World's Oceans


below 200 m, nutrients accumulate and must be brought to the surface in order to support production - by upwelling & currents

Scales and Observations NOAA Fisheries Pacific Coast Observation Stations Seattle Sardine trawls Rock fish midwater trawl NWFSC 2003 groundfish survey tows West Coast 2003 groundfish observer CalCOFI Sardine egg survey Harbor porpoise survey Aerial spotter survey - Marine mammal survey Cowcod survey Mako shark longline sites US Exclusive Economic Zone (EEZ) San Francisco O San Jose Global -10,000 -Tuna Gyres Herring 1,000 -Los Angeles 100 km-Copepods (Eddies 10 km -Phyto-plankton 1 km -Month Decade Milennium Century Hour


Regional Climatology Affects Ecosystems


Interactions Between Physical & Biological Components of Ecosystems


Harvesting Affects Distributions & Abundances of Species


Surface Production & Dynamics

Food-web and particle size models

Nutrient

Known

Status of Major Species

Enrichment & Toxics

3-D Structure of Selected Ocean Environments

Mapping of Habitats

Reversibility of Human impacts

Climate Variation effects on species & ecosystems

"important" species

Status of all

Number of Species in the Oceans

Spatially-explicit models of predator-prey systems

Unknown

Valuing Ecosystem Goods & Services

Evolutionary effects of human activities

Synoptic Maps of the Sea Floor

Predictive models of many-species interactions

Structure of "pristine" ecosystems

Unknowable